Breastfeeding at 4 Months A Counseling Guide for Health Care Professionals

Counseling Message for Mothers	Background for Professionals
Feed your baby when you see signs of hunger	At this age, breastfed babies consume more at a
(typically 7 to 8 times every 24 hours).	feeding and go longer between feeding.
Breastfed babies may go several days without a	It is normal for stools to be soft and the color of
bowel movement and then have a large soft	yellow mustard. Bowel movements may be as
stool.	infrequent as every 3-4 days or even less often.
It is normal for infants to drool more at 3 to 4	Baby's salivary glands are becoming more
months of age.	active.
Vitamin D is the only vitamin or mineral	Breastfed babies less than 6 months old do not
supplement needed by breastfed babies before	need a fluoride supplement.
6 months of age. A daily supplement of 200 IU	
of Vitamin D is recommended.	
Wait until baby is around 6 months old before	Breastmilk provides the nutrition baby needs
offering any juice or solid foods	for the first 6 months. Some babies are ready
	for solid foods around 4 months of age.
	Developmental signs of readiness for solid
	foods include sitting with support and
	controlling the head and neck. Early
	introduction of solids may decrease nursing
	time, affect milk production, and predispose an
**	infant to allergies.
You can continue breastfeeding or feeding	Breastfeeding mothers have several feeding
expressed breastmilk if you return to work or	options:
school.	Breastfeed baby (child care provider is on-site or nearby).
	Breastfeed when with baby and
	collect/store breastmilk for feedings
	when apart.
	Breastfeed when with baby and
	formula feeding when apart.
	Tell mothers how to safely store expressed breastmilk.

Breastfeeding at 4 Months (continued)

Counseling Message for Mothers	Background for Professionals
If you choose to stop breastfeeding, gradual weaning is easiest for you and your baby.	Encourage mothers to initiate weaning gradually by replacing one feeding with formula for 2-3 days. This allows her milk supply to decrease slowly without fullness or discomfort. Mothers can continue to wean at their own pace by replacing one feeding at a time. Mothers can partially wean (i.e., continue breastfeeding several times per day) and maintain that feeding pattern for days or weeks before deciding to replace another feeding.
If formula supplementation is needed, offer iron-fortified infant formula.	Recommend iron-fortified infant formula as a supplement until the baby's first birthday. For healthy breastfed babies, soy, or protein hydrolysate formulas do not offer any advantages over cow's milk formulas as a supplemental feeding.
Questions? Call one of the following:	Mothers and babies are not born knowing how to breastfeed. It takes patience and practice to learn and recognize each other's signals. Identify sources of support from family members, friends, and the community. Encourage mothers to call with questions or for advice.

Adapted with permission from the Iowa Department of Public Health